

EXTENSIONS OF REMARKS

GET ADDITIVES OUT ACT

HON. GRACE MENG

OF NEW YORK

IN THE HOUSE OF REPRESENTATIVES

Wednesday, April 10, 2019

Ms. MENG. Madam Speaker, I rise today to announce the introduction of the Get Additives Out Act. This legislation would require a GAO report on the physical and behavioral health risks of food additives on children.

As a mom of two boys, I am committed to ensuring more transparency in the foods that we eat. The effects of food additives, both in food products and in the packaging that touches food products, are dramatically understudied, particularly the impact on children as they enter critical stages of development.

I urge my colleagues to join me in calling for more accountability on the foods that we consume and that we feed to our children. I urge my colleagues to join me in supporting the Get Additives Out Act.

RECOGNIZING CHRIS MCGUIGAN OF PLAINS

HON. GREG GIANFORTE

OF MONTANA

IN THE HOUSE OF REPRESENTATIVES

Wednesday, April 10, 2019

Mr. GIANFORTE. Madam Speaker, I rise today to honor Chris McGuigan of Plains whose work with the Sanders County Fair and Rodeo has attracted the world's top professional competitors.

After years of volunteering at the fair, Chris began serving on the Sanders County Fair Board in 2001 and became its chairman a decade later. In 2017, Chris was appointed fair manager, a position from which he recently stepped down. Over the years, he estimates he has volunteered at least 1,000 hours to help make the fair and rodeo a success.

A retired Sanders County sheriff's deputy with 25 years of service, Chris helped lead many improvements to the fairgrounds, including upgrading the livestock facilities, improving the rodeo surface, constructing a 4-H horse arena and crow's nest, and making the arena ADA accessible.

The vision and accomplishments of the Sanders County Fair Board under Chris's leadership have brought the fair and rodeo wide acclaim for its excellence. In fact, the Women's Professional Rodeo Association seven times recognized the rodeo arena surface as having the best footing in the region.

"Hands down, the Sanders County Rodeo is one of the top-notch rodeos in Montana, and Chris has been the right-hand man there for years," said Lori Franzen, co-owner of Powder River Rodeo, which produces the rodeo in Plains as well as 90 professional rodeo events across the country. "Last year in the bull riding event alone, 10 of the top 15 cowboys in the professional circuit were competing in Plains."

Madam Speaker, for his more than two decades of service and outstanding dedication to improving the Sanders County Fair and Rodeo, I recognize Chris McGuigan for his spirit of Montana.

THIRTIETH ANNIVERSARY OF THE WHISTLEBLOWER PROTECTION ACT OF 1989

HON. ELIJAH E. CUMMINGS

OF MARYLAND

IN THE HOUSE OF REPRESENTATIVES

Wednesday, April 10, 2019

Mr. CUMMINGS. Madam Speaker, thirty years ago today, on April 10, 1989, one of the most critically important federal ethics laws in our history, the Whistleblower Protection Act (WPA), was enacted. As we mark the anniversary of the WPA, I would like to give special recognition to this federal statute that has empowered Congressional oversight and assisted our work over the years.

The WPA protects whistleblowers who work for the federal government from retaliation for reporting activity constituting a violation of law, rules, or regulations, or mismanagement, fraud, waste, and abuse, or substantial danger to public health and safety. A federal agency violates the WPA if it takes or threatens to take a retaliatory personnel action against an employee who makes a protected disclosure.

On this 30th anniversary of the WPA, we honor the contributions of the brave men and women who report wrongdoing despite great risks to their careers and personal lives as a result of retaliation.

Without the WPA, very few whistleblowers would be willing to come forward. Congress relies on the WPA to fulfill its Constitutional duty to provide checks and balances on the Executive Branch—the very root of our democracy. This past February, my Committee issued an interim staff report raising serious concerns about White House efforts to rush the transfer of highly sensitive U.S. nuclear technology to Saudi Arabia in potential violation of the Atomic Energy Act and without Congressional review as required by law. The Committee's investigation was based on information that we received from multiple whistleblowers.

We also rely on the WPA to help safeguard our national security. Recently, a whistleblower working inside the White House Security Office was interviewed by the Committee about the dysfunctions in the White House that presented dangers to national security. This whistleblower "informed the Committee that during the Trump Administration, she and other career officials adjudicated denials of dozens of applications for security clearances that were later overturned." She explained the reason she came forward, stating: "I would not be doing a service to myself, my country, or my children if I sat back knowing that the issues that we have could impact national security."

My Committee would not have been able to conduct these oversight investigations without these whistleblowers, and these whistleblowers would not have come forward if they did not have the protections of the WPA.

We have made significant progress in protecting public servants who shine a light on corruption in the federal government, but we are not satisfied with the status quo. Congress must continue to ensure that agencies are following the existing law and also identify ways to improve the law to better serve the needs of our country.

HONORING DAN HAIFLEY

HON. JIMMY PANETTA

OF CALIFORNIA

IN THE HOUSE OF REPRESENTATIVES

Wednesday, April 10, 2019

Mr. PANETTA. Madam Speaker, I rise today to recognize Mr. Dan Haifley for his decades of service to the Santa Cruz community as the Executive Director of O'Neill Sea Odyssey, and to congratulate him on his retirement. Mr. Haifley has been at the helm of O'Neill Sea Odyssey, a cornerstone of the Santa Cruz community and maritime education, since 1999. Through his years of dedication to environmental education and our environment, Mr. Haifley made an immeasurable impact on our community on the central coast of California.

During his tenure of twenty years with O'Neill Sea Odyssey, the organization grew into a pillar of the Santa Cruz community as it offered free oceanography and ecology programs for grade school children, often from economically disadvantaged backgrounds. Mr. Haifley also championed the integration of oceanography into formal educational institutions, making the subject matter accessible to youth of diverse backgrounds.

Under Mr. Haifley's direction, over one hundred thousand children had the opportunity to receive hands on marine biology, ecology, and navigation lessons aboard Team O'Neill's 'Catamaran' yacht. Mr. Haifley's leadership was intrinsic to the extraordinary performance of O'Neill Sea Odyssey, which has received numerous awards and recognition on multiple occasions for outstanding environmental leadership and education.

Mr. Haifley's conservation efforts did not begin with O'Neill, but rather span throughout his career. He was also the executive director of Save Our Shores, where he played a vital role in the creation of the Monterey Bay National Marine Sanctuary. In addition, he led a successful campaign against offshore oil drilling throughout California and actively writes columns about the importance of our oceans.

Mr. Dan Haifley exemplifies what it means to be a conscientious and engaged citizen of the Central Coast. Mr. Haifley influenced generations of citizens to cherish and preserve the environment and through them he leaves a legacy of respect and admiration for our planet. Madam Speaker, it is my pleasure to

• This "bullet" symbol identifies statements or insertions which are not spoken by a Member of the Senate on the floor.

Matter set in this typeface indicates words inserted or appended, rather than spoken, by a Member of the House on the floor.

stand here today in recognition of Mr. Dan Haifley's accomplished career. I have no doubt that he will continue serving his community and giving a voice to our oceans.

RECOGNIZING THE NATIONAL 4-H COUNCIL'S 2019 YOUTH IN ACTION AWARD RECIPIENT

HON. JAMIE RASKIN

OF MARYLAND

IN THE HOUSE OF REPRESENTATIVES

Wednesday, April 10, 2019

Mr. RASKIN. Madam Speaker, I rise today to recognize the important work of the National 4-H Council, our country's largest youth development organization, as well as Clyde Van Dyke, the national winner of the 2019 4-H Youth in Action Award. Clyde, who also won the 4-H Youth in Action STEM Pillar Award, was honored at the National 4-H Council's Legacy Awards in Washington, D.C., and is being awarded \$10,000 in scholarships for higher education.

The 4-H Youth in Action Award recognizes Clyde for his resilience and commitment to using technology to spark community change. Clyde faced many challenges during his childhood, including the loss of his mother at a young age. He was further discouraged in elementary school when he was told that most kids with his background "wouldn't succeed." These feelings of defeat led him to put forth little effort in school. Everything changed for Clyde when a friend invited him to a 4-H technology club meeting. Not only did the 4-H program provide Clyde with access and exposure to technology, it also helped him develop important life skills that altered his perspective and boosted his drive to succeed.

4-H empowers nearly 6 million young people like Clyde across the United States through experiences that develop critical life and career skills. Through a network of 110 public universities and more than 3,000 local extension offices, 4-H serves every county and parish in the United States. Globally, 4-H collaborates with independent programs to empower approximately 1 million young people in 50 countries. Young people who take part in the research-backed 4-H experience are four times more likely as their peers to contribute to their communities; twice as likely to make healthier life choices; twice as likely to be civically active; and twice as likely to participate in STEM programs.

I commend 4-H for its ongoing work to educate and engage our young people and I salute Clyde Van Dyke for his exemplary perseverance, civic engagement, and ingenuity.

CONGRESSIONAL TEACHERS AWARDS, FL 16

HON. VERN BUCHANAN

OF FLORIDA

IN THE HOUSE OF REPRESENTATIVES

Wednesday, April 10, 2019

Mr. BUCHANAN. Madam Speaker, I rise today in recognition of outstanding public school teachers in Florida's 16th Congressional District.

I was once told that children are 25 percent of the population, but they are 100 percent of

the future. And it's true. The education of a child is an investment, not only in that student, but in the future of our country.

Therefore, I established the Congressional Teacher Awards to honor educators for their ability to teach and inspire students.

An independent panel has chosen the following teachers from Manatee and Sarasota counties for Florida's 16th District 2019 Congressional Teacher Award for their accomplishments as educators: Marissa Dobbert for her accomplishments as a 7th Grade Math Teacher at Sarasota Military Academy Prep; Elizabeth Harris for her accomplishments as a 3rd, 4th, and 5th Grade Interventionist at Myakka City Elementary School; Chris King for his accomplishments as a 6th-9th Grade Special Education Teacher at Haile Middle School; Kate Kramer for her accomplishments as an Exceptional Student Education Liaison for PK and Autism at Fruitville Elementary School; Kari McMillan for her accomplishments as a Math Teacher at Palmetto High School; Ashlee Middleton for her accomplishments as an 11th and 12th Grade English and Reading Teacher at Sarasota High School; Nancy Miller for her accomplishments as a 3rd Grade Teacher at Ballard Elementary School; Kymberli Rivers for her accomplishments as a Literature and English Teacher at Manatee High School; Maria Underhill for her accomplishments as an 8th Grade Reading Teacher at Braden River Middle School.

On behalf of the people of Florida's 16th District, I congratulate each of these outstanding teachers and offer my sincere appreciation for their service and dedication.

HONORING THE BELLWOOD-ANTIS GIRLS' BASKETBALL TEAM ON THEIR PIAA CLASS 2A STATE CHAMPIONSHIP

HON. JOHN JOYCE

OF PENNSYLVANIA

IN THE HOUSE OF REPRESENTATIVES

Wednesday, April 10, 2019

Mr. JOYCE of Pennsylvania. Madam Speaker, I rise today to honor the Bellwood-Antis High School girls' basketball team who secured their second consecutive PIAA Class 2A state championship with a 66-57 victory over West Middlesex.

The Lady Blue Devils started the game down 0-7, but with the help of Alli Campbell's game high 24 points which included four of the team's extraordinary twelve three-points, they were able to come out on top.

Winning one state championship is no easy task, and winning back-to-back titles is an even more impressive feat. I am incredibly proud of these girls.

Please join me in congratulating the Lady Blue Devils.

RECOGNIZING JEAN BYE

HON. JIM HAGEDORN

OF MINNESOTA

IN THE HOUSE OF REPRESENTATIVES

Wednesday, April 10, 2019

Mr. HAGEDORN. Madam Speaker, I rise today to recognize Jean Bye, President and CEO of Dotson Iron Castings in Mankato, Min-

nesota. Jean began her career with Dotson Iron Castings in the 1970s. With her strong work ethic, commitment to excellence and keen technical knowledge, she advanced in her career and held various management positions. In 2010, she became Dotson's President/CEO; the first woman and non-family member to run this century old manufacturer. Today, over 100 tons of ductile iron castings are melted daily, with 1,500 different metal castings produced for over 150 customers across the world.

In April, Jean was presented with The Manufacturing Institute's Science, Technology, Engineering and Production (STEP) Ahead Award, which recognizes women who have demonstrated excellence and leadership in their careers and serve as role models in inspiring young women to pursue careers in manufacturing.

Jean is known within the metalcasting industry. Since 2011, she has served on the Board of Directors of the American Foundry Society (AFS), the industry's trade association and will be concluding her successful term as AFS President at the end of April. She became the first woman in the association's over 100-year history to be chosen by her peers to serve in this role.

Madam Speaker, please join me today in congratulating Jean Bye on receiving the 2019 STEP Ahead Award and completing her term leading the metalcasting industry trade association. I wish her continued success.

IN HONOR OF KARL B. McMILLEN

HON. DUNCAN HUNTER

OF CALIFORNIA

IN THE HOUSE OF REPRESENTATIVES

Wednesday, April 10, 2019

Mr. HUNTER. Madam Speaker, I rise today to honor Karl B. McMillen, a Marine, a successful business owner and entrepreneur, and a generous philanthropist. Karl's life can be broken down into 3 distinct parts. The first part was to study hard and get educated. Then came working hard and building a successful business; and now he's giving back.

Karl McMillen was born September 19, 1928, in Miami, Arizona. In 1929, when Karl was just a year old, his family moved to California, seeking relief from the Great Depression. In the years that followed, Karl's father Mac instilled a strong work ethic in his son—through his childhood and teen years, Karl helped Mac with odd jobs, mining and other pursuits.

After graduating from Pasadena Junior College in 1946, Karl joined the Marine Corps. After two years with the Marines he left the service and began work at a plumbing company to earn some money. Seeking to advance his education, in the Fall of 1949, Karl enrolled at the University of New Mexico (UNM). One summer, during a break back home to Pasadena, he met a young woman named Thelma Mastraigh. After a 3 month courtship Karl knew that Thelma was the woman for him, and they married in the fall of 1950. From there, the married couple went back and forth from Southern California and New Mexico for Karl to continue his education at UNM. During breaks, both worked hard to earn a decent living.

Over the next couple years, Karl became a water-softening wizard and started a small

business with his fraternity brother installing lawn sprinklers. He eventually transferred to the University of Southern California (USC) for his junior year in 1952, where he gained the necessary tools to run his plumbing business with the mentality of a businessman. Karl graduated from USC in 1954 with a B.S. in Finance. From there, he worked at Kohler and then created Cobabe Plumbing. By 1964, the company employed 150 journeymen, operated a fleet of 76 trucks, and was performing 7,000 jobs a year in Southern California.

In 1968, Karl started a new plumbing supply business with his friend Ralph Todd called Todd Pipe & Supply. Their winning theory was simple: treat your customers as people. This golden touch playbook led to the small company in Hawthorne, California growing to nine highly-respected facilities in California and Nevada, including San Diego. Karl's success as a businessowner was the result of hard work, honesty, integrity, and respect for others. Karl served as Co-Founder and Chairman of the company before he sold it in 2004. It still successfully operates in Los Angeles, Riverside, Orange, and San Diego Counties.

Karl's amazing story of business success is counterbalanced by the emotional deaths of his first wife to alcohol and cancer, and both his sons who lost both of their lives to substance abuse. Karl, too, has struggled with alcoholism and proudly has over 20 years sobriety today.

When Karl retired from the plumbing industry, he knew he was not done making an impact. Karl's golden touch playbook continued and his persistency to help others made an even greater turn. More determined than ever in his war against addiction, Karl established the Thelma McMillen Center for Alcohol and Drug Treatment, named in memory of his late wife, at Torrance Memorial Medical Center. His gift to the hospital greatly expanded their existing program, including the creation of a teen outpatient program, which was important to him after what happened to his sons.

Karl and his new wife Carol also started the McMillen Family Foundation. The foundation made an immediate impact in the Southern California community and the fight against substance abuse. To date the foundation has helped over 60 organizations and has donated millions of dollars. Organizations that have benefited include the Thelma McMillen Center at Torrance Memorial Medical Center, the House of Hope, Pathways to Independence, the Friendly House, the Beacon House, 1st Step, Lynn House, the Shawl House and 2 Alano Clubs.

Karl has seen to it the foundation will go on in perpetuity, by giving 20 percent of all profits from his existing business as well as all his current assets to the foundation upon his death.

Karl's persistency to help his family, employees, customers, and those in need highlight his courage and dedication in changing lives for the better. Karl is no regular guy. He's a champion of Southern California and who we are as Californians.

HONORING AMERICAN LEGION
NEW JERSEY COMMANDER RAY
MILLER

HON. CHRISTOPHER H. SMITH

OF NEW JERSEY

IN THE HOUSE OF REPRESENTATIVES

Wednesday, April 10, 2019

Mr. SMITH of New Jersey. Madam Speaker, Raymond A. Miller, of Ocean County, N.J. is a dedicated, decorated American hero who has served our country in wartime and peace.

Ray donned the uniform first as a member of the U.S. Air Force to serve and protect his country. After success in the military, Ray put on a different uniform that was no less important—serving and protecting the citizens of New Jersey during a long and distinguished career in law enforcement, all-the-while and even to this very day, never forgetting his fellow veterans.

Born in Jersey City and raised in Trenton, N.J., Ray went on to join the Air Force in 1963, completing both basic training and Air Police School as part of four years of active duty in Germany, as well as two years in the reserves. He entered the State Police Academy in 1969, and after 30 years as a New Jersey State Trooper, he retired as a lieutenant. Ray continues to work for the NJ State Police as a part-time background investigator of applicants to law enforcement.

Ray married his loving wife Laurinda in 1971, and together they raised two wonderful daughters, Kimberley and Natalie in Manchester Township, N.J. in my district. Laurinda has served the Unit 129 Auxiliary for 28 years and is the current president of the Ocean County American Legion Auxiliary. Ray and Laurinda have four grandchildren: Kailee Lynn, Kyle, MacKenzie and Brooke. Today Ray and Laurinda live in Island Heights, Ocean County, N.J.

As a trooper Ray was decorated for valor twice: first for helping apprehend a murderer who killed two police officers and permanently maimed another in Mount Holly, N.J., and later for selflessly and courageously saving a Westfield police officer who was being assaulted by two escaped murderers.

A dedicated Airman and trooper, Ray's service was complemented by his tireless efforts to aid his fellow veterans—the core of the mission of the American Legion.

I have known Ray Miller for a long time. He is a friend. One of our many, many meetings was last year at the New Jersey American Legion's Centennial Gala in Point Pleasant, N.J., where we kicked off the celebration of the successful and awesome history of the Legion.

This coming September 16, 2019 will mark the 100th anniversary since Congress passed the Charter for the American Legion.

It has been a good 100 years for the Legion, and Ray has the honor of leading legionnaires in the State of New Jersey during this special century anniversary.

Since its founding, the American Legion has become the largest wartime veterans' organization, counting nearly two million members across the U.S.A. with more than 12,000 posts. Established by an act of Congress, the Legion—with leaders like Ray and his predecessors at the helm locally, statewide and nationally—was instrumental in getting the original GI Bill through Congress and the creation of the Department of Veterans Affairs, today known as the Veterans Administration.

A nonpartisan, not-for-profit organization with legendary leadership and strong organizational structure built on its grass-roots involvement in the legislative process, every member in the House and Senate seeks the advice of the American Legion, which always, always has the interest of veterans and their families at heart.

As the former chairman of the House Veterans' Committee, I can attest to the influence, commitment and hard work of the American Legion. Its leaders like Ray Miller were indispensable when I wrote such laws as the Homeless Veterans Comprehensive Assistance Act (P.L. 107-95), and the Veterans Education and Benefits Expansion Act (P.L. 107-103)—i.e. the GI Bill expansion—just to name a few.

Before taking the reins of the American Legion Department of New Jersey last year as the State Commander, Ray served various positions at his hometown post, Post 129 in Island Heights, including twice as Post Commander.

Last year, the American Legion began celebrating 100 years since it first gathered on the Jersey Shore so many years ago. Representatives from chapters all across the state have held the American Legion Convention at Wildwoods Convention Center since 1918.

To honor the upcoming centennial milestone, local and state legionnaires buried a time capsule in Wildwood, NJ in front of American Legion Post 184 last June. Since 1918, the American Legion has held its annual convention in Wildwood.

The Cape May County Herald reported the capsule, filled with 100 years of historical items from different posts and counties within the Garden State, will remain buried for 25 years. On June 8, 2043, it will be unearthed by Ray's grandchildren.

Across my District, across the great State of New Jersey, and across this great nation, the traditions and legacy of the Legion have become a legacy of wholesome Americana: American Legion baseball, Boys State, Troop and Family Support, educational scholarships, and many other activities sponsored by the Legion.

This Saturday, his fellow veterans, friends and family, will honor Ray for a lifetime of service that continues today. And, 25 years from now, Ray's grandchildren will unearth the memories and history of the New Jersey American Legion—a history that is replete with the outstanding contributions and leadership of American Legionnaire Ray Miller.

I thank Ray, and may God bless him and his family and all servicemember and veterans.

RELEASE OF SECOND DAY OF JAMES BAKER TRANSCRIPT

HON. DOUG COLLINS

OF GEORGIA

IN THE HOUSE OF REPRESENTATIVES

Wednesday, April 10, 2019

Mr. COLLINS of Georgia. Madam Speaker, I have released several transcripts of interviews from the Judiciary Committee's investigation into the apparent wrongdoing at the FBI and Justice Department. Today, I am releasing another.

The American people deserve transparency. They deserve to know what transpired in the

highest levels of the FBI at the origin of the probe of President Trump's campaign.

Madam Speaker, I include in the RECORD the link, www.dougcollins.house.gov/jamesbaker, so the American people can review the transcript of day two of James Baker's interview.

Out of an abundance of caution, this transcript has a limited number of narrowly tailored redactions, relating only to confidential sources and methods, non-public information about ongoing investigations, and non-material personal information.

I will continue to work to release as many transcripts as possible. The American people deserve the truth

Tournament. Their admittance to this year's "Big Dance" follows a 29-year absence and marked the program's 10th appearance.

While this year's campaign saw the Falcons' fourth consecutive 20+ win season and fifth consecutive winning season, it was the first tournament appearance in nearly three decades. The team ranked in the top ten in scoring in the country, while also maintaining an impressive defense—ranking second in goals allowed in the NCAA.

The Falcons made the school, the city, and the entire community proud. Once again, congratulations to the Falcons on their NCAA Tournament appearance. Great job, Bowling Green Hockey.

As an Oklahoman and member of the Native American Caucus, I am grateful this legislation expands protection for our Native women, children, and law enforcement. House Resolution 1585 improves tribal access to federal crime information databases. It creates new mechanisms that let us hold non-Native abusers of Natives accountable. It reaffirms that tribal governments can prosecute those non-Natives in cases of domestic and intimate partner violence, and it expands those protections to children. Native children are 50 times more likely to be abused, according to the National Congress of American Indians, and 60 percent of the non-Native-on-Native abuse crimes tried since 2013 have involved children.

Health care is one of the most important issues in my district. H.R. 1585 creates more opportunities and access to survivors. It reauthorizes critical grants providers use to treat patients, and it broadens the reach of these grants to develop services to address the safety, medical, and mental health needs of survivors, while maintaining the grants' local focus on providing funds to state domestic and sexual violence coalitions.

We need to work every day to support survivors and provide the services they and their families need. When we work with survivors, though, we must examine the root of the problem and study long-term effects. We, as policymakers, understand survivors have undergone trauma, but we do not focus enough on the lasting effect trauma can have on health—both mental and physical. We need to acknowledge Adverse Childhood Experiences (ACEs).

ACE scores are determined through a ten-question quiz that is based on a list of experiences people might see or undergo before turning 18. It includes sexual abuse, neglect, and incarceration of a parent or family member.

If a person has experienced four or more of these adverse experiences, they are 700 percent more likely to be diagnosed with depression. They are more likely to have attempted suicide. Severe obesity, diabetes, cancer, and stroke all become more likely the higher one's ACEs score. Oklahoma's average score is 4.8. It is no coincidence that we rank poorly for health outcomes.

I am proud of local providers in my own district including the Palomar Family Justice Center, that use ACEs data to interrupt the cycle of abuse. I am also proud of the Potts Family Foundation, which has been a leader in our community on the conversation about trauma.

We must take an evidence-based approach. We must understand the nature and impact of trauma to best serve those who have suffered.

PERSONAL EXPLANATION

HON. DINA TITUS

OF NEVADA

IN THE HOUSE OF REPRESENTATIVES

Wednesday, April 10, 2019

Ms. TITUS. Madam Speaker, I was absent April 8, 2019. If I were present, I would have voted on the following: Roll no. 157—H. Con. Res. 19, On motion to suspend the rules and agree to the resolution: "yea"; Roll no. 158—H.R. 1331, On motion to suspend the rules and pass the bill: "yea"; and Roll no. 159—JOURNAL, On Approving the Journal: "yea".

HONORING THE BERLIN BROTHERSVALLEY GIRLS' BASKETBALL TEAM ON THEIR PIAA CLASS 1A STATE CHAMPIONSHIP

HON. JOHN JOYCE

OF PENNSYLVANIA

IN THE HOUSE OF REPRESENTATIVES

Wednesday, April 10, 2019

Mr. JOYCE of Pennsylvania. Madam Speaker, I rise today to honor the Berlin Brothersvalley High School girls' basketball team who won their first PIAA Class 1A state championship.

The Lady Mountaineers emerged victorious over Lourdes Regional 41–32. The Lady Mountaineers got ahead early, ending the first quarter with an 11–0 lead.

Alexis Yanosky had a team high 12 points and Zoie Smith added another 10 points. The hard work the girls put in during the season paid off in Hershey.

High school athletics is a great way for students to build character and form a lasting bond with teammates.

Please join me in congratulating the Lady Mountaineers.

IN RECOGNITION OF BGSU HOCKEY'S NCAA TOURNAMENT APPEARANCE

HON. ROBERT E. LATTA

OF OHIO

IN THE HOUSE OF REPRESENTATIVES

Wednesday, April 10, 2019

Mr. LATTA. Madam Speaker, I rise to recognize the Bowling Green State University Hockey team for earning a bid to the 2019 NCAA Men's Hockey National Championship

REMEMBRANCE OF MICHAEL PRATT

HON. RODNEY DAVIS

OF ILLINOIS

IN THE HOUSE OF REPRESENTATIVES

Wednesday, April 10, 2019

Mr. RODNEY DAVIS of Illinois. Madam Speaker, I rise today to honor the life of Michael "Mike" Pratt, who passed away on March 30th of this year. Mike Pratt worked as a Logistics and Support Specialist under the Chief Administrative Officer since November 2006. During those years, he worked diligently throughout the U.S. Capitol in his support role providing special event and furniture moving services to the Capitol and the Capitol Visitor Center.

Mike was a well-known face throughout the Capitol for his superior work supporting major events, such as multiple State of the Union Addresses, Presidential Inaugurations, Congressional Gold Medal Ceremonies, Congressional Transitions, and various other events that took place here in our nation's capital. However, what ingratiated Mike to the many offices and employees in the Capitol was his commitment to his day-to-day tasks.

It is the dedicated service of Mike and his colleagues that allow the U.S. House of Representatives to function seamlessly on a daily basis. Mike is survived by his long-time girlfriend, Renika Bridges and son, Caliea "Spunky" Hill. We remember him as a true professional and remain grateful for his many years of service to Congress. I extend my deepest condolences to his family, friends, and co-workers. He will be missed.

VIOLENCE AGAINST WOMEN REAUTHORIZATION ACT OF 2019

SPEECH OF

HON. KENDRA S. HORN

OF OKLAHOMA

IN THE HOUSE OF REPRESENTATIVES

Wednesday, April 3, 2019

The House in Committee of the Whole House on the state of the Union had under consideration the bill (H.R. 1585) to reauthorize the Violence Against Women Act of 1994, and for other purposes:

Ms. KENDRA S. HORN of Oklahoma. Mr. Chair, I am honored to have supported the 2019 reauthorization of the Violence Against Women Act (VAWA). This vitally important legislation continues and expands critical protections for families and women facing abuse.

COMMEMORATING NATIONAL WEEK OF CONVERSATION

HON. STEVE STIVERS

OF OHIO

IN THE HOUSE OF REPRESENTATIVES

Wednesday, April 10, 2019

Mr. STIVERS. Madam Speaker, I rise today on behalf of the citizens of Ohio's 15th Congressional District to commemorate the National Week of Conversation, a week that seeks to encourage all individuals to have meaningful conversations with one another, and to respect differing opinions.

There are 300 million people in our country who are struggling with a tumultuous time and how to communicate with each other when they disagree. Dr. Martin Luther King, Jr. once said: "We must live together as brothers, or perish together as fools." It is that example of compassion and respect that Congresswoman JOYCE BEATTY (D-OH) and I strive to demonstrate as Founders and Co-Chairs of the Civility and Respect Caucus.

We created our caucus not to change people's opinions, beliefs, or political affiliation, but to show that by coming together, we can find solutions that lead to better policy. From combatting youth homelessness and human trafficking, to supporting our veterans and promoting financial literacy—every issue that we have collaborated on begins with a conversation.

That is why I am honored to commemorate the National Week of Conversation. Vilifying one another or attacking another's motives will not solve problems, but conversation and discussion alone can make us better. As Dr. King also said, "people fail to get along because they fear each other; they fear each other because they do not know each other, and the do not know each other because they have not communicated with each other.

In the spirit of the National Week of Conversation, I would encourage everyone to have a conversation with someone new, and to show that it is possible to disagree without being disagreeable.

CELEBRATING THE 150TH ANNIVERSARY OF MT. RONA MISSIONARY BAPTIST CHURCH

HON. JAMES E. CLYBURN

OF SOUTH CAROLINA

IN THE HOUSE OF REPRESENTATIVES

Wednesday, April 10, 2019

Mr. CLYBURN. Madam Speaker, I rise today to pay tribute to the legacy of Mt. Rona Missionary Baptist Church in Effingham, South Carolina. This historic church has served its faithful congregation and the community for 150 years. During its remarkable history, Mt. Rona has seen tremendous change and growth and provided extraordinary service to those in need.

The founders of Mt. Rona began meeting in the small community of Friendfield under a bush arbor in 1869. The congregants continued this tradition until in 1905 when they were given the former Mt. Hebron Church as its congregation moved to a new sanctuary. Reverend J.R. Brooks led the transition to Mt. Rona's new home, and the congregation flourished.

Over the years physical improvements were made to the church. Reverend Frank Ham oversaw the installation of a steeple and bell tower with a chime. He also added new pews and electricity. Reverend James Hall, Jr., created the first pastor's study and an inside baptismal pool. Reverend J.L. Lewis and Reverend James Anderson led the bricking of the church, and installed carpet and an intercom system.

When Reverend Tart became the church's leader, he changed the worship service from twice monthly to every Sunday. The church purchased additional land, built the T.C. Tart Fellowship Hall, added stained glass windows,

paved the parking lot, and added new restrooms. His vision was to build a new church, and in July 2010 construction began. Reverend Tart passed away before he saw the church completed, and Pastor Parrish Brown saw the project through to completion and became the first to serve as the leader of the new Mt. Rona. It was dedicated on April 10, 2011.

Throughout the physical and leadership changes Mt. Rona Missionary Baptist Church has held true to its mission to be an outreach ministry that provides support and relief to the disheartened, disadvantaged, and disenfranchised.

I ask that my colleagues join me in celebrating the tremendous role Mt. Rona Missionary Baptist Church plays in the community and in the lives of its parishioners. The church's dedication to help the least of these is a reflection of the Biblical teaching that "faith without works is dead." I congratulate the Mount Rona Missionary Baptist Church on this landmark 150th anniversary and know that the church will continue to be a beacon in Florence for many years to come.

CABIN AIR SAFETY ACT OF 2019

HON. JOHN GARAMENDI

OF CALIFORNIA

IN THE HOUSE OF REPRESENTATIVES

Wednesday, April 10, 2019

Mr. GARAMENDI. Madam Speaker, today I introduce the "Cabin Air Safety Act of 2019," to protect commercial airline passengers and crew from toxic air onboard commercial aircraft.

All Americans have the right to expect safe, clean air when travelling or reporting to work. I am deeply concerned by the documented cases where pilots, flight attendants, and other airline crewmembers have been incapacitated or even hospitalized following exposure to toxic cabin air.

The "Cabin Air Safety Act" takes common-sense steps to protect airline passengers and crew, including installing carbon monoxide detectors in commercial aircraft. I thank Senator BLUMENTHAL (D-CT) for leading this bill last Congress and look forward to working with him to advance this critical legislation.

"Toxic fume" events occur when air contaminated by engine exhaust, fuel fumes, deicing fluids, and ozone enters the aircraft cabin through the jet-engine intake. Exposure to even low levels of these contaminants can incapacitate passengers and crew and long-term exposure could lead to serious, debilitating health issues.

Our bicameral legislation would better protect airline passengers and crew by: mandating training regarding toxic fumes on aircraft, requiring the Federal Aviation Administration (FAA) to record and monitor reports of toxic fume events, ensuring that investigations occur following toxic fume events, and installing carbon monoxide sensors on aircraft.

Senator BLUMENTHAL's and my legislation is endorsed by the Air Line Pilots Association International, Association of Flight Attendants, Allied Pilots Association, Association of Professional Flight Attendants, International Union of Teamsters, National Consumers League, Southwest Airlines Pilots' Association, and International Association of Machinists and Aerospace Workers.

Madam Speaker, I urge all Members to co-sponsor the "Cabin Air Safety Act."

INTRODUCTION OF THE ENVIRONMENTAL INFRASTRUCTURE ASSISTANCE ACT

HON. GREG STANTON

OF ARIZONA

IN THE HOUSE OF REPRESENTATIVES

Wednesday, April 10, 2019

Mr. STANTON. Madam Speaker, in its most recent annual infrastructure report card, the American Society of Civil Engineers gives our nation's drinking water and wastewater systems a grade of D and D— respectively, meaning they are in fair to poor condition. For the state of Arizona, drinking water and wastewater systems rank slightly better, C— and C respectively.

Over the next 20 years, Arizona will have \$1.93 billion in drinking water and \$6.77 billion in wastewater infrastructure needs. Unfortunately, small and rural communities across Arizona often lack the financial resources to do the necessary repairs and replacement of their aging infrastructure. To help address these infrastructure challenges, I am introducing the Environmental Infrastructure Assistance Act to provide federal assistance through the U.S. Army Corps of Engineers for the communities in Arizona.

The bill would provide financial assistance to public entities, in the form of design and construction for water-related environmental infrastructure, and resource protection and development projects. Projects could include: wastewater treatment and related facilities; water supply, storage, treatment and related facilities; environmental restoration; and surface water resource protection and development. Additionally, funds could be used for technical assistance for water planning and access to water resources.

The Environmental Infrastructure Assistance Act would provide another resource for communities to use to meet their water infrastructure needs, and I am pleased to have the support of the Rural Water Association of Arizona and the Arizona Water Association for this legislation.

It is my hope that as we focus on infrastructure this Congress that we make sure investments are not only made in our roads, bridges and airports, but that we also address water infrastructure needs of communities in Arizona and across the country.

IN MEMORY OF DR. BETTYE MYERS

HON. MICHAEL C. BURGESS

OF TEXAS

IN THE HOUSE OF REPRESENTATIVES

Wednesday, April 10, 2019

Mr. BURGESS. Madam Speaker, I rise today in memory of Bettye Myers, an invaluable member of the Texas Woman's University community. Dr. Myers, a longtime Denton resident, taught at TWU as a Professor of Kinesiology for more than half a century. She recently passed away at the age of 92.

Before she was a professor, Myers began her time at the university as a student. After

completing the 11th grade, she enrolled at TWU and earned her bachelor's degree in Health, Physical Education & Recreation, with a minor in Government-Sociology, in 1946. The following year, she completed a master's degree at TWU and in 1960 earned a Ph.D. in counseling psychology from the University of Michigan. Dr. Myers returned to TWU as a faculty member in 1961. After completing 54 years of faithful service to the university, she retired in 2015. In honor of her service, TWU dedicated the Dr. Bettye Myers Butterfly Garden in 2016.

Throughout her career, Dr. Myers was an involved and beloved member of the Denton community. She was actively involved in many organizations, including the TWU Alumnae Association, the Kiwanis, AIDS Services of North Texas, the United Way of Denton County, and the Denton Independent School District Board of Trustees. In recognition of her service and contributions, the City of Denton declared September 26, 2006, her 80th birthday, as "Bettye Myers Day."

Dr. Myers received more than 30 awards for education and civic participation; however, she is most remembered for her kindness and dedication. Her legacy will continue on at Myers Middle School, where generations of North Texans will learn about her lifelong dedication to education as students at the school that bears her name.

I am grateful for Dr. Myers' many contributions to TWU and Denton. A true North Texas legend, she will be remembered by those whose lives she touched. I offer my condolences to her many friends and family upon this great loss.

INFANT FORMULA PROTECTION ACT OF 2019

HON. GRACE MENG

OF NEW YORK

IN THE HOUSE OF REPRESENTATIVES

Wednesday, April 10, 2019

Ms. MENG. Madam Speaker, I rise today to announce the introduction of the Infant Formula Protection Act.

As a mom, I know the fear and the pressure that comes with caring for a newborn; all a new parent wants is to make sure their baby is healthy. Busy parents need to be able to rely on the safety of products, like formula, that they buy in grocery stores to make sure their newborns are well-fed and healthy. Grocery stores that stock expired formula—even by just a few days—pose real health risks to infants.

Although regulations require expiration dates to be placed on formula, there is no federal law that prohibits the sale of the product after it has expired. As a result, many stores continue to keep the expired items on their shelves even though the products are outdated.

That is why I have introduced the Infant Formula Protection Act of 2019, which would categorize expired infant formula as "adulterated." A grocery store that stocks an adulterated substance can incur fines and other penalties. Parents must be able to trust the safety of the products they buy in their stores.

Madam Speaker, we cannot take any chances with what we feed our babies, I urge my colleagues to join me and pass the Infant Formula Protection Act.

COMMEMORATING THE 160TH ANNIVERSARY OF THE CHURCH OF ST. MICHAEL THE ARCHANGEL

HON. JAMES R. LANGEVIN

OF RHODE ISLAND

IN THE HOUSE OF REPRESENTATIVES

Wednesday, April 10, 2019

Mr. LANGEVIN. Madam Speaker, this year marks the 160th anniversary of the founding of the Church of St. Michael the Archangel in Providence, Rhode Island. St. Michael's parish reflects the vibrancy and diversity of Rhode Island, and its social programs continue to make a positive impact in the community.

In 1859, St. Bernard's Parish, which would become St. Michael's, was founded in Rhode Island. Within a year, it became the home of the St. Vincent de Paul Society, serving Irish immigrants who fled the Great Famine. This was the start of St. Michael's dedication to community service, a tradition that has continued for 160 years.

Since its founding, St. Michael's has provided a welcoming and inclusive community for the successive waves of immigrants who have arrived in Rhode Island. Beginning with Irish, Italian, Portuguese, and other Western European immigrant populations, the St. Michael's community has expanded to include members of more than 40 nationalities or countries of origin, with mass celebrated in five different languages. The multicultural, multilingual community exemplifies Rhode Island's founding principles of inclusion, acceptance, respect, religious tolerance, and the celebration of our common humanity.

St. Michael's mission of service has long brought parishioners together to meet the needs of its members and of the broader community. Through their tireless advocacy, commitment to service, and partnerships with local nonprofits and other faith-based organizations, the people of St. Michael's have helped countless individuals and made an indelible mark on the state.

St. Michael's 160th anniversary is an incredible milestone for one of the spiritual and charitable pillars of Rhode Island, and I look forward to congratulating the parish on many more anniversaries to come.

HONORING THE CAREER AND ACCOMPLISHMENTS OF MS. MARY ANN MELCHERS

HON. ELAINE G. LURIA

OF VIRGINIA

IN THE HOUSE OF REPRESENTATIVES

Wednesday, April 10, 2019

Mrs. LURIA. Madam Speaker, I rise today to honor the career and accomplishments of Mary Ann Melchers. Mary Ann Melchers has been a female pioneer during the 54 years that she has been an active member and volunteer in the credit union movement. She began her relationship with credit unions as a volunteer with Norfolk Naval Base Federal Credit Union following a merger with Amphibious Base Federal Credit Union in Hampton Roads, Virginia. Today, the credit union is known as ABNB Federal Credit Union and is the largest community credit union in Southeastern Virginia.

Her credit union volunteer career is well documented. In 1965, she became a member

of the Credit Committee at Naval Base Norfolk Federal Credit Union. This was an especially significant achievement considering that women were unable to obtain credit in their own name at that time in history. Despite those obstacles, she began her lifelong quest to ensure that all people of modest means regardless of gender, race or creed have access to credit and the other vital financial services they need.

In succeeding years, deregulation dramatically changed the face of the financial services industry. In the late 1970's, Mary Ann guided the credit union's evolution by recognizing and then expanding the growth of products and services offered to members from simple savings accounts and small loans to full-service financial offerings. Through her leadership, she also made history as the first woman elected to the office of Chairperson of the Board of Directors at Naval Base Federal Credit Union. This achievement came at a time when women were rarely participants in American business boardrooms let alone serving in leadership roles. As chair she was instrumental in successfully consummating the 1996 merger of Naval Base and Amphibious Base Federal Credit Unions, resulting in what is now known as ABNB Federal Credit Union.

At ABNB Federal Credit Union, Mary Ann has held numerous leadership positions serving as Vice Chair of the Board from 1996 to 1998. In 1999, she was elected Chair of the ABNB FCU Board, beginning a 20-year volunteer career as chair and only the second woman to hold that position in ABNB's history. Under her leadership ABNB grew from 32,615 to 59,469 members and from \$182 million to well over \$57 million in assets.

Through her stewardship, the credit union also expanded its field of membership from solely serving military personnel on the Naval Base and Amphibious Base into the largest full-service community credit union. Today, the credit union serves over 60,000 members across Hampton Roads and Northeastern North Carolina with 18 branches and 24 surcharge-free ATM's. In addition, she was the 2016 recipient of the Virginia Credit Union League's highest honor, the James P. Kirsch Lifetime Achievement Award. This award is given annually to recognize individuals who have made significant contributions to the credit union movement over the course of their career.

In summary, Mary Ann was able to deliver on her promise ensuring that people of modest means have access to credit and other affordable financial services. During her 54-year volunteer career she was instrumental in guiding a credit union that would eventually serve everyone in Hampton Roads and beyond with low cost and high-quality financial services.

CELEBRATING GENOA HIGH SCHOOL WRESTLING FOR WINNING DUAL MEET AND TEAM STATE TITLES

HON. ROBERT E. LATTI

OF OHIO

IN THE HOUSE OF REPRESENTATIVES

Wednesday, April 10, 2019

Mr. LATTI. Madam Speaker, I rise to recognize the Genoa High School Comets for winning the Ohio School Athletic Association

Division III State Dual Title and Team Title. This is the second consecutive year in which the Comets are state champions in both events.

In the state dual meet, the Comets fought back after losing three out of their first four matches to secure a 52–23 victory over Milan Edison. Individually, Oscar Sanchez, Julian Sanchez, Dustin Morgillo, Kevin Contos, and James Limongi all won state titles. The Comets cruised to the title by setting a D–III record by scoring 162 points.

The Genoa community should be proud of the effort from these student-athletes and the dedication, hard-work, and mental fortitude it takes to compete at such a high level. Congratulations to Coach Bob Bergman and the Comets on the state titles. Well done, Genoa wrestling.

SAVE THE INTERNET ACT OF 2019

SPEECH OF

HON. ZOE LOFGREN

OF CALIFORNIA

IN THE HOUSE OF REPRESENTATIVES

Tuesday, April 9, 2019

The House in Committee of the Whole House on the state of the Union had under consideration the bill (H.R. 1644) to restore the open internet order of the Federal Communications Commission:

Ms. LOFGREN. Madam Chair, the Federal Communications Commission's (FCC's) partisan vote to rollback net neutrality regulations implemented under the Obama Administration was extremely troubling and quite wrong. Allowing internet service providers (ISPs) to charge for "fast lanes" would alter the internet significantly.

The idea that broadband internet access is an information service, rather than a telecommunications service, was a convenient legal-fiction in the 90s when broadband was in an infancy, to help speed its adoption. But classifying broadband as anything other than telecommunication service today is intellectually empty.

The argument the FCC puts forward that broadband is an information service because it offers domain name resolution is laughable. According to the FCC, you aren't buying internet access you are buying a DNS service, something I'm willing to bet 98 percent of broadband customers have never heard of.

It must be a triumph of marketing genius that broadband providers have sold 98 percent of their customers something that they have never heard of, or even knew they had. Under this logic, I guess telephone lines aren't telecommunication services, but phonebook information services.

Likewise, the FCC's argument that somehow net neutrality has harmed broadband deployment has not only been directly contradicted for years by broadband providers' statements to shareholders, one only needs to look at Comcast for an example of how wrong the FCC is.

Because of the consent decree it agreed to for its purchase of NBC Universal, Comcast was subject to net neutrality longer than any other broadband provider, from 2011 to 2018. In those 7 years, the average Comcast broadband connection went from 18 megabits per second to 69 megabits per second. In

2017, Comcast had the fastest national Speed Score according to internet speed test company Ookla.

As for the concerns around the reclassification itself, the FCC never attempted to use any of the Title II authorities that broadband companies were allegedly concerned about. In fact, the FCC barred themselves from doing so in the original net neutrality order.

By voting in favor of H.R. 1644, we will be codifying this forbearance, effectively preventing any future FCC from undoing that forbearance without Congress.

The Internet has become an indispensable part of all aspects of modern life. And our reliance on it as a neutral gateway will only increase. It would be irresponsible of Congress not to protect the openness and freedom of the Internet that has made so much possible.

I can't fathom why this isn't a bipartisan issue, but to quote Wade Randlett, founder of TechNet: "The GOP seems to think that Orwellian language is going to work on the world's smartest people, . . . If you say net neutrality is government regulation—and if you think there's anyone in the valley who thinks that's a true statement—you're already dead in the water. They would be better off just saying, 'We respectfully disagree.'"

I am a proud original cosponsor of H.R. 1644, the Save the Internet Act, and urge my colleagues to vote in favor.

CELEBRATING THE 40TH ANNIVERSARY OF THE AMERICAN INSTITUTE IN TAIWAN

HON. EDDIE BERNICE JOHNSON

OF TEXAS

IN THE HOUSE OF REPRESENTATIVES

Wednesday, April 10, 2019

Ms. JOHNSON of Texas. Madam Speaker, forty years ago today, President Carter signed the Taiwan Relations Act, which established a new chapter in the United States relationship with Taiwan. The Taiwan Relations Act allowed the people of the United States and Taiwan to continue commercial, cultural, and other relations even after the United States government had changed its diplomatic recognition from Taipei to Beijing earlier that year.

One of the most integral parts of this legislation was the establishment of the American Institute in Taiwan. This organization's directive was to carry out programs, transactions and any other forms of relations by the United States government with respect to Taiwan.

Today, I want to recognize the hard work done by the personnel at the American Institute in Taiwan, past and present. The AIT has served a unique role for the past four decades in regards to United States diplomacy in East Asia. Staffed by employees from various agencies throughout the U.S. government, AIT manages the day-to-day security and defense, economic and commercial, and people-to-people aspects of our close relationship with Taiwan.

As the United States-Taiwan relationship continues to grow, I hope the American Institute in Taiwan will continue to play an important role in strengthening our friendship with Taiwan.

HONORING THE LEGACY OF
ERMIAE JOSEPH ASGHEDOM,
KNOWN ALSO AS NIPSEY
HUSSE, AND HIS CONTRIBU-
TIONS TO SOUTH LOS ANGELES

HON. KAREN BASS

OF CALIFORNIA

IN THE HOUSE OF REPRESENTATIVES

Wednesday, April 10, 2019

Ms. BASS. Madam Speaker, may this entry serve as enduring recognition of the legacy lived and left by Ermiae Joseph Asghedom, known to his community and the neighborhoods of South Los Angeles and beyond, as Nipsey Hussle.

Nipsey Hussle was born in the Hyde Park neighborhood of South Los Angeles in 1985. His father was the only member of his own family in Eritrea to move to the United States, where he met Nipsey Hussle's mother. As a teen, Nipsey attended Alexander Hamilton High School, as did I, as did many in South Los Angeles. He went on to pursue a music career that would touch millions, culminating in national recognition for his studio album "Victory Lap".

An innovator, entrepreneur and community investor, Nipsey Hussle used the platform he created with his music to further demonstrate not only his business savvy, but his love and pride for where he came from in addition to showing the importance of community ownership and reinvestment. In the same way he went from selling mixtapes on the corner of Crenshaw and Slauson to owning the masters of his GRAMMY-nominated album, Nipsey Hussle went from trademarking his clothing line, to owning the stores selling his trademarked clothing line, to owning the shopping plaza where the store selling his clothing line was located.

Marathon Clothing is a technologically ground-breaking store that could have been opened anywhere. Nipsey Hussle opened it on Slauson and Crenshaw. South Los Angeles was where he invested; opening a barbershop and two restaurants in that same intersection, reopening the World on Wheels skating rink in Mid-City, and partnering with Vector 90, one of the first work spaces and incubators in South L.A. designed to support black and brown entrepreneurship locally. He also worked with the Los Angeles City Council on Destination Crenshaw, a project to be built for, by, and in honor of our community in celebration of the historical and contemporary contributions of Black L.A. and the Crenshaw community.

Throughout his projects, Nipsey Hussle brought the neighborhood with him. In working to ensure that the community was knowledgeable about their economic power, Nipsey Hussle made sure to give jobs to residents in the neighborhood who were struggling, some of which were homeless and formerly incarcerated. He once provided a pair of shoes to every student at 59th Street Elementary School and also donated to renovate the school's playground and basketball courts. He inspired many others in the entertainment industry to actively invest in South Los Angeles neighborhoods as well.

A humble visionary, Nipsey Hussle initiated peace in a community where experiences of systematic injustices appear in the form of police brutality and gang violence. He saw the overlooked and welcomed the dismissed. He

was an activist working to reduce gun violence in the community, hosting demonstrations and symposiums over the years. He was slated to meet with the Los Angeles Police Department about reducing gun violence in the community the day after he was murdered.

He taught and reminded our community that the power we hold is the power we come from and that awareness of our power is something no one can take from us. Nipsey Hussle will be remembered as a visionary, as a protector, as an inspiration, as a philanthropist, as a father, as a brother and as an unabashed son of South Los Angeles. For all he was given, he gave back. And for that legacy, South Los Angeles has been changed forever.

CELEBRATING THE 150TH ANNIVERSARY OF TRINITY BAPTIST CHURCH

HON. JAMES E. CLYBURN

OF SOUTH CAROLINA

IN THE HOUSE OF REPRESENTATIVES

Wednesday, April 10, 2019

Mr. CLYBURN. Madam Speaker, I rise today to pay tribute to Trinity Baptist Church in Florence, South Carolina as it celebrates its 150th anniversary and to congratulate Reverend Dr. Calvin E. Robinson, Jr. and his congregation on this significant milestone in the life of the church and congregation. This historic congregation was founded during the Reconstruction Era and throughout its history has been a beacon in times of joy and sorrow for the Florence community.

Trinity Baptist Church had its humble beginnings in a home on Front Street. Thereafter a group of faithful Christians came together and purchased the lot adjoining the present edifice and the first framed building was constructed. The structure allowed the church to continue to grow and flourish under the leadership of Reverend Wesley J. Parnell.

After a period of significant growth, the church moved to its current location where membership nearly doubled in the first few years. On one occasion two hundred members were baptized on the same day.

Under the pastorate of Reverend Charles T. Taylor the church organized the Missionary Society and an outstanding field effort to establish Morris College in 1908, which is owned by the Baptist Educational and Missionary Convention of South Carolina—an organization that Trinity Baptist helped to found and organize. I am particularly pleased with this effort because both my parents obtained degrees from Morris.

Under the leadership of a previous pastor, Reverend William P. Diggs, the church experienced unprecedented growth, greatly increasing its giving to missions, benevolences and education. In 1968, the church was expanded to include an education building and the sanctuary was extensively renovated. This new renovation and expansion helped the church to grow its education mission. It also provided the church with a choir room and a fellowship hall. The church has grown other missions including the Junior Missionary Society, Gospel Choir, Sunday School, and the Young Women's Auxiliary.

Madam Speaker, I invite you and my colleagues to join me in commending Trinity Baptist Church for one hundred fifty years of faith-

ful service. Its members continue to be beacons of hope in Florence, providing compassion and care for, not only its members, but also the least among us. I congratulate Trinity Baptist Church for its rich history and look forward to continue witnessing the good works of the church as it continues to grow and serve.

GLASS-STEAGALL

HON. MARCY KAPTUR

OF OHIO

IN THE HOUSE OF REPRESENTATIVES

Wednesday, April 10, 2019

Ms. KAPTUR. Madam Speaker, I rise today to introduce the Return to Prudent Banking Act of 2019, a bill to reinstate the Glass-Steagall Act. In the wake of the Great Depression, the 1933 Glass-Steagall Act was passed in order to separate commercial and investment banks, and prevent Wall Street from gambling with the head-earned money of the American people.

Tragically, the big banks and their crony lobbyists pushed Congress to repeal the law in 1999. This deeply misguided deregulation may have benefitted a few wealthy bankers. However, it opened the floodgates to the growth of financial institutions that are too big to fail and encouraged the type of risky behaviors that led to the crash of the American financial system in 2008.

Although we made significant progress with the Dodd-Frank Act, large commercial and investment banks are still tied together in an institutional risk which poses dramatic systemic risk to the financial well-being of our country. I urge my colleagues to join me in passing the Prudent Banking Act to reimplement the vital protections of the Glass-Steagall Act that serve to ensure the security and stability of our financial system.

IN RECOGNITION OF THE REVEREND DR. MARCUS J. GIBSON

HON. SANFORD D. BISHOP, JR.

OF GEORGIA

IN THE HOUSE OF REPRESENTATIVES

Wednesday, April 10, 2019

Mr. BISHOP of Georgia. Madam Speaker, I rise today to honor an outstanding Man of God and friend of longstanding, Reverend Dr. Marcus J. Gibson, who will celebrate his 20th anniversary as the distinguished pastor of Greater Shady Grove Missionary Baptist Church in Columbus, Georgia. Anniversary worship services will be held on Sunday, April 14, 2019, at the church.

Rev. Gibson is a native of Pine Bluff, Arkansas, who served our nation honorably as a U.S. Army officer from 1995 to 1999, after graduating from Watson Chapel High School. He went on to earn a Bachelor of Science degree from the University of Arkansas at Pine Bluff, a Master of Divinity degree from the Morehouse School of Religion, and a Doctorate of Ministry in Preaching from the McCormick Theological Seminary. Over the years, he has continued to encourage others to pursue advanced education through his service as an Adjunct Professor of Biblical and Religious Studies at the Beulah Heights University Columbus extension site.

Always seeking to improve the craft of Christian ministry and discipleship, Rev. Gibson has served as President of the Mt. Calvary Missionary Baptist Association Congress of Christian Education, President of the Metro-Columbus Interdenominational Ministerial Alliance, and Dean of the General Missionary Baptist Convention of Georgia Congress of Christian Education.

Not one to rest on his laurels, Rev. Gibson is an active member of many civic organizations where he continuously devotes his time and energy to his community. He is a member of Alpha Phi Alpha Fraternity, Inc. and is a Master Mason in Electric Light Lodge No. 45, Arkansas Jurisdiction (Prince Hall Affiliation). Furthermore, Rev. Gibson has served as a member of the Muscogee County (Georgia) Sheriff's Advisory Board; a member of the Mayor's Commission on Unity, Diversity, and Prosperity; a member of the Citizens Trust Bank Columbus Advisory Board; and has worked with numerous other community-based organizations within the Columbus, Georgia area.

Rev. Gibson has achieved much in his life, but none of it would be possible but for the Grace of God and the love and the support of his son, MarDarius; and his daughter, MarKayla.

Madam Speaker, today I ask my colleagues to join my wife, Vivian; and me, along with the congregation of Greater Shady Grove Missionary Baptist Church and more than 730,000 residents of Georgia's Second Congressional District, in extending our sincerest congratulations to Reverend Dr. Marcus J. Gibson on this joyous occasion. A man of great accomplishment, he is an outstanding mentor, strong leader, and prominent community activist, but above all, he is a faithful servant of God.

MENSTRUAL PRODUCTS RIGHT TO KNOW ACT OF 2019

HON. GRACE MENG

OF NEW YORK

IN THE HOUSE OF REPRESENTATIVES

Wednesday, April 10, 2019

Ms. MENG. Madam Speaker, I rise today to announce the introduction of the Menstrual Products Right to Know Act. This legislation would make menstrual hygiene products safer by ensuring that women know what they are putting in their bodies. This bill would require manufacturers of commonly used menstrual hygiene products, such as scented and unscented pads, cups, and scented and unscented tampons, to label the ingredients in these items, and list them in descending order of concentration.

We can easily see the ingredients used in the shampoo we put in our hair; these same transparency requirements should apply to products that touch, or are inserted to, sensitive female anatomy. Consumers are being denied access to crucial information, which affects their safety and impacts their ability to make informed choices.

I urge my colleagues to join me in supporting the Menstrual Products Right to Know Act.

HONORING LAURA HABR ON BEING
NAMED FIRST CITIZEN OF VIR-
GINIA BEACH

HON. ELAINE G. LURIA

OF VIRGINIA

IN THE HOUSE OF REPRESENTATIVES

Wednesday, April 10, 2019

Mrs. LURIA. Madam Speaker, I rise today to honor and recognize Laura Habr on being named the First Citizen of Virginia Beach. This is an amazing accomplishment.

This award recognizes Laura's lifetime of service and commitment to the welfare of our community. Laura's commitment to her business, Croc's, and her role as a civic leader is inspiring to many. Her business and leadership are well known in Virginia Beach. Additionally, her input on boards and committees—such as the Old Beach Farmers Market, Green Resort Ecofriendly Neighbors, and the Resort Advisory Commission—is invaluable.

Laura's dedication to inclusion and to strengthening the community is truly inspiring. I am proud to honor and recognize Laura for her leadership and the role she plays in making our community a better place. Virginia Beach has significantly benefited from her presence.

CONGRATULATING DR. STEPHEN
MITROS ON HIS RETIREMENT
AFTER FOUR DECADES OF SERV-
ICE

HON. JACKIE WALORSKI

OF INDIANA

IN THE HOUSE OF REPRESENTATIVES

Wednesday, April 10, 2019

Mrs. WALORSKI. Madam Speaker, I rise today to congratulate Dr. Stephen Mitros on his retirement from his orthopaedic surgery practice after 43 years.

Dr. Mitros has served the South Bend community for generations. His commitment to excellent care goes beyond treatment and recovery. He has always shown his patients he truly cares about each individual and wants to treat their pain in a way that works best for them. The team at Mitros Orthopaedics in South Bend, a true family practice, demonstrates unparalleled expertise, compassion, and dedication to their work. Family has always been central to Dr. Mitros's practice. His wife, Janet, was the office manager and a registered nurse, and their daughter Kellye was a medical assistant. He shared the lessons his father, Dr. Paul Mitros, taught him about caring for patients, and I have no doubt this legacy will continue far into the future.

Dr. Mitros has been a leader in addressing the opioid epidemic by focusing on a non-narcotic approach. He began to see a vast difference in his patients' health and well-being, as well as in their rate of recovery. He has been a guiding light in the orthopaedic community, and he has devoted time and energy outside of his practice to researching new techniques and training physicians across the country. Though Dr. Mitros said he "did not do it with any crusading idea about cutting down on my contribution to the opioid crisis," his leadership in promoting non-opioid alternatives to pain management truly did transform his practice and made a lasting difference in people's lives.

On behalf of 2nd District Hoosiers, I am grateful to Dr. Mitros for his years of dedicated service and for the innovative approach he took to caring for each patient and identifying comprehensive treatment options that put their health and well-being first. I look forward to continuing to work with providers like Dr. Mitros to address the opioid epidemic by advocating for patient-centered care.

Madam Speaker, I ask my colleagues to join me in congratulating Dr. Mitros and thanking him for all he has done to improve lives and advance the practice of orthopaedic medicine.

INTRODUCTION OF THE DISTRICT
OF COLUMBIA LOCAL JUROR
NON-DISCRIMINATION ACT OF
2019

HON. ELEANOR HOLMES NORTON

OF THE DISTRICT OF COLUMBIA

IN THE HOUSE OF REPRESENTATIVES

Wednesday, April 10, 2019

Ms. NORTON. Madam Speaker, today, I introduce the District of Columbia Local Juror Non-Discrimination Act of 2019. This bill would clarify that D.C. residents may not be excluded or disqualified from jury service in the D.C. Superior Court based on sexual orientation or gender identity. Specifically, my bill would clarify that "sex," which is a protected class under the non-discrimination law that currently applies to local D.C. jurors, includes sexual orientation and gender identity. Under the Home Rule Act, Congress has exclusive jurisdiction over Title 11 of the D.C. Code (relating to organization and jurisdiction of the local D.C. courts).

The District has one of the strongest non-discrimination laws in the country, including protecting individuals based on sexual orientation and gender identity. However, under the Home Rule Act, the District does not have the authority to make this non-discrimination law applicable to local jurors. Therefore, until the District is given complete control over the jurisdiction and organization of its local courts, an act of Congress is required to make this important change to protect the rights of all D.C. residents. I will soon be introducing a bill to give the District local control of its courts. In the meantime, however, the District of Columbia Local Juror Non-Discrimination Act of 2019 is necessary to protect D.C. jurors from discrimination.

My bill is based on H.R. 874, the Juror Non-Discrimination Act of 2019 (H.R. 874), which would make the same changes to federal jury law. I am a proud original cosponsor of that bill.

I urge my colleagues to support this important bill.

HONORING THE CAREER OF MARY
MACKBEE

HON. BETTY MCCOLLUM

OF MINNESOTA

IN THE HOUSE OF REPRESENTATIVES

Wednesday, April 10, 2019

Ms. MCCOLLUM. Madam Speaker, I rise today to honor Mary Mackbee on a remarkable 53-year career in public education as she prepares to retire as principal of Saint Paul's

Central High School. Mary is a highly gifted educator, and far more—a civic leader in Minnesota's Capital City, a mentor to students, teachers, and parents alike and a model of what it means to be an engaged and caring member of the community.

Growing up in New Orleans, Mary attended segregated schools. Her teachers became vital to her life, so much so that by the time she was in 9th grade she knew that being a public educator was her life's calling. After attending Xavier University of Louisiana where she studied Social Studies and English, Mary was recruited to begin her teaching career here in Minnesota. So it was in September of 1966 that she embarked on what would become a career spanning more than five decades, primarily in Saint Paul, Minnesota.

Mary began as a classroom teacher before moving to positions as principal and district administrator in the Saint Paul Public Schools. She ultimately returned to the role she loved more than any other in 1993. As principal of Saint Paul's Central High School, the oldest continuously operating high school in the state of Minnesota, she has overseen the education of an estimated 13,000 students during her tenure. She has earned a reputation as an ardent advocate for the arts and extracurricular programs, and is a frequent attendee of Central's various arts and athletic events beyond regular school hours.

Principal Mackbee has demonstrated resilient leadership through tumultuous changes in technology, demographics and traumatic events in the community and the "Central family." When difficult situations affect students and teachers at Central, she sets the tone by listening and leaning into what she believes is her school's strength—the diversity of the community. Mary notes that, "It (Central High School) always drew a very, very diverse population, from the black community of Rondo, the Jewish community of Highland, the rich community of Summit Avenue . . . I think that's what makes us strong." Through it all, Central High School has been successful in recruiting and retaining excellent teachers and maintaining outstanding academic, athletic and fine arts programs. This would not have been possible without the leadership and strong advocacy Mary has provided. The results show that this playbook is working—Central High School consistently ranks among the top high schools in the state for academic achievement and graduation rates.

Mary often starts her days at 6:30 in the morning and often doesn't leave campus until after eight o'clock. Staff and former students often remark about how there is no task too small for her to do when it comes to Central. Whether it be attending meetings with parents or students to wiping down cafeteria tables, Mary Mackbee knows what it takes to keep Central High School running and strong. Because of Mary, generations of students received outstanding instruction in a vibrant and supportive environment at Saint Paul's Central High School.

Madam Speaker, please join me in honoring the remarkable 53-year career of one of our communities most respected and beloved leaders, Principal Mary Mackbee.

IN RECOGNITION OF MRS. PATRICIA "PATTY" PARKER CULLEN

HON. SANFORD D. BISHOP, JR.

OF GEORGIA

IN THE HOUSE OF REPRESENTATIVES

Wednesday, April 10, 2019

Mr. BISHOP of Georgia. Madam Speaker, it is my honor and pleasure to extend my personal congratulations and best wishes to an exceptional community leader and outstanding citizen, Mrs. Patricia "Patty" Parker Cullen, on the occasion of her retirement as the Executive Director of the River Valley Regional Commission.

A native of Phenix City, Alabama, Patty received both her bachelor's degree in Home Economics and her master's degree in Community Planning from Auburn University.

For almost four decades, she has been a well-respected leader in the community development industry in the Chattahoochee Valley region. She has built quite an impressive career, which began with her position as an Economic/Energy Planner for the Lower Chattahoochee Area Planning and Development Commission. During her extensive tenure in the community development industry, Patricia has held several leadership roles within the Lower Chattahoochee Area Planning and Development Commission, the Lower Chattahoochee Regional Development Center, and the River Valley Regional Commission. Patty has done a tremendous job in upholding the highest standards of achievement, service and public distinction.

Throughout her career, Patty has served on a number of boards and was affiliated with several associations including the Advisory Council at Auburn University; the American Planning Association; the Georgia Association of Regional Commissions; the Georgia Planning Association; and Kappa Kappa Gamma Alumni Association.

Patty has accomplished much throughout her life, but none of this would have been possible without the Grace of God and the love and support of her late husband, George; and her stepdaughter, Sally.

Sir Winston Churchill often said: "You make your living by what you get; you make your life by what you give." The Lower Chattahoochee Valley area is a better place because Patty Cullen gave so much to so many to make our community stronger. As a woman of great integrity, her efforts, her dedication, and her expertise are unparalleled, but her heart for helping others utilizing these qualities has made her life's work truly special.

Madam Speaker, I ask my colleagues to join my wife, Vivian; and me, along with the more than 730,000 citizens of Georgia's Second Congressional District, in extending our sincerest appreciation and best wishes to Patricia "Patty" Parker Cullen upon the occasion of her retirement from an outstanding career of public service.

IN RECOGNITION OF THE INAUGURATION OF DR. ADELA DE LA TORRE

HON. SUSAN A. DAVIS

OF CALIFORNIA

IN THE HOUSE OF REPRESENTATIVES

Wednesday, April 10, 2019

Mrs. DAVIS of California. Madam Speaker, I rise to recognize an important milestone in the history of San Diego as Dr. Adela de la Torre is set to be inaugurated as San Diego State University's (SDSU) ninth President on April 11, 2019.

Her inauguration is taking place at a unique juncture in the history of San Diego State University and has the potential to impart a significant impact on higher education throughout San Diego County.

SDSU is, and always will be, a major driver of San Diego's economy. With an annual economic impact of over \$5.67 billion dollars, it is important that we continue to support SDSU and the thousands of students who graduate from the institution every year; more than 60 percent of whom stay in San Diego and put their degrees to work in our local communities.

Dr. de la Torre is a graduate of UC Berkeley, and holds a master's degree and Ph.D. in agricultural and resource economics. She has been a dedicated leader in the higher education space for over 30 years.

Dr. de la Torre was appointed as SDSU's first woman president in June of 2018. Throughout her first year in this position, she has spent significant time "listening and learning" to stakeholders in the region and embarked on a listening tour throughout San Diego County to ensure she has an intimate understanding of the unique needs of the students SDSU serves.

As she assumes control of SDSU, Dr. de la Torre has an opportunity to establish her vision for the future. At a time when the University is planning a major expansion in Mission Valley, it is important that its leaders clearly articulate their plans for growth and development.

Under Dr. de la Torre's leadership, SDSU embarks on a journey to increase its local footprint and establish the infrastructure necessary to support students over the next century. By engaging with the community, she has positioned herself well for success.

As I reflect on Dr. de la Torre's past accomplishments, and on her vision for the future, I am inspired by her dedication to social justice, and to improving higher education for the good of all students. I believe that her experience has prepared her well for achievement of SDSU's lofty goals.

I am pleased to be able to welcome Dr. de la Torre as SDSU's new president, and look forward to seeing her vision for SDSU take shape. Under her guidance, SDSU stands poised and ready to greatly expand its impact, and emerge as a mecca for innovative higher education in California and beyond.

I extend my congratulations to her on her appointment and inauguration. In the short time she has been in San Diego orienting herself to every opportunity here, she has epitomized the future of our community. Dr. de la Torre is SDSU and will surely touch lives.

TRIBUTE TO CORPORAL ROBERT HENDRIKS

HON. THOMAS R. SUOZZI

OF NEW YORK

IN THE HOUSE OF REPRESENTATIVES

Wednesday, April 10, 2019

Mr. SUOZZI. Madam Speaker, I rise to express my deepest sympathy and sorrow in the passing of Corporal Robert Hendriks. The son of Erik Hendriks and Felicia Biondo-Arculeo, Robert was a United States Marine who died this week while bravely serving his country in Afghanistan. This was his second deployment. Robert grew up in Locust Valley, New York, next to my hometown of Glen Cove. Almost immediately after graduating from Locust Valley High School in 2012, Robert joined the United Marine Corps Reserves, and was assigned to the Site Support 2nd Battalion, 25th Marine Regiment in Garden City, NY.

On Monday, April 8th, Robert, along with the members of his unit were driving in a convoy near Baghrum Air Base when an improvised explosive device was detonated near his Humvee. Robert, along with two other members of his unit were killed in this attack.

Known for his selflessness and commitment to duty, his friends and family also knew him as a kind and gentle person. "He was the kind of kid you just want to hug," said his aunt. Robert's brother, Joseph, also a Marine, arrived in Afghanistan last week to begin his tour. Joseph is now escorting his brother's remains back home to their family.

Robert Hendriks is an American hero who reflects the best of the United States of America, the United States Marine Corps, and the Third Congressional District of New York. May God bless Robert Hendriks, and grant peace and strength to his family.

CLEAN FUELS NATIONAL AND THE
CLEAN FUELS NATIONAL FUEL
SUMMIT

HON. JIM BANKS

OF INDIANA

IN THE HOUSE OF REPRESENTATIVES

Wednesday, April 10, 2019

Mr. BANKS. Madam Speaker, I rise today to celebrate Clean Fuels National and the Clean Fuels National Fuel Summit held in Fort Wayne, Indiana. Hundreds of attendees spanning from Washington State to Pennsylvania will participate in this invitation-only forum. Business leaders will discuss important issues facing the industry, such as natural disaster preparation, card skimming and UST regulations.

This forum would not be possible without the hard work of Clean Fuels National and the Vanover Family. Kas, Mike, and Gregg Vanover founded Clean Fuels National in 2000, on the idea of providing exceptional fuel filtration and tank cleaning services to Northeast Indiana. Nineteen years later, Clean Fuels National is the largest fuel filtration and tank cleaning company in the United States. However, its roots remain grounded in Northeast Indiana. The bedrock of Clean Fuels National lies in the close-knit support of the surrounding community and its loyal customers. Today, Clean Fuels National employs over 60 individuals from Northeast Indiana and is constantly expanding.

I offer my congratulations to Clean Fuels National on all of their achievements, and best wishes for continued success in the years to come.

HONORING THE 150TH ANNIVERSARY OF EMINENCE, MISSOURI

HON. JASON SMITH

OF MISSOURI

IN THE HOUSE OF REPRESENTATIVES

Wednesday, April 10, 2019

Mr. SMITH of Missouri. Madam Speaker, I rise today to honor the Sesquicentennial of Eminence, Missouri. Located in Shannon County, Eminence began as a small settlement along the Current River near Round Spring. In 1868, after the courthouse was burned in the Civil War, it was determined the town and county seat should be moved to a more centrally-located area. County Judges Alfred Deatherage, Thomas J. Chilton, and William Mahan commissioned William S. Chilton to find the new location. Utilizing the help of his brother, Thomas J. Chilton, they moved the town to its current location.

The early structures in Eminence were constructed out of log and plain lumber. The first businesses in town, a saloon, store, and post office, were constructed by Colonel Thomas Freeman and A.J.P. Deatherage.

Today, Eminence is known for its canoeing, trail riding, hunting, fishing, and camping. It is also the home of former astronaut Tom Akers, a veteran of four space shuttle missions and former Principal of Eminence High School.

The people of Eminence have shown their resiliency through the years by overcoming fires, floods, and other obstacles. This resiliency has made Eminence what it is today. It is my honor to acknowledge this historic birthday before the United States House of Representatives.

CONGRATULATING DAVE AND KATHLEEN SPARKS ON 50 YEARS AT McDONALD'S

HON. JACKIE WALORSKI

OF INDIANA

IN THE HOUSE OF REPRESENTATIVES

Wednesday, April 10, 2019

Mrs. WALORSKI. Madam Speaker, I rise today to congratulate Dave and Kathleen Sparks on 50 years of growth, innovation, and leadership at McDonald's.

Dave began his career at McDonald's as a cashier while in college. In the beginning, he needed strong math skills, good customer service, and knowledge of the menu. These skills taught Dave the lessons that would stay with him through the launch of his career and would help shape his success as an owner-operator. His continued commitment to our community has helped grow our economy and provide good jobs for hardworking Hoosiers for decades. Dave's contributions to our state's workforce and franchise economy have been invaluable, and his entrepreneurial spirit and exceptional drive are inspirational to future generations.

Dave and his wife Kathleen have not only transformed the lives of their employees and other McDonald's owner-operators across the

state, they have also been intimately involved with the northern Indiana Ronald McDonald House Charities. Their teamwork, leadership, and business acumen exemplify the strong Hoosier values that move our state forward, and they display the compassion that connects us all.

It is truly a privilege to represent Hoosier job creators like Dave and Kathleen, who never stop building opportunities for others and making Indiana a better place to live, work, and thrive.

Madam Speaker, I ask my colleagues to join me in congratulating Dave Sparks on his 50th anniversary at McDonald's, and in thanking him for setting a positive example for business owners and franchisees across the country. I look forward to the incredible things that lie ahead for Dave, his family, and our nation's love of McDonald's, and I wish him all the best in this next chapter.

IN RECOGNITION OF BISHOP C. JAMES KING, JR.

HON. SANFORD D. BISHOP, JR.

OF GEORGIA

IN THE HOUSE OF REPRESENTATIVES

Wednesday, April 10, 2019

Mr. BISHOP of Georgia. Madam Speaker, I rise today to recognize an outstanding Man of God, Bishop C. James King, Jr., the Presiding Bishop of the Fourth Episcopal District of the Christian Methodist Episcopal Church, which spans the state of Alabama. On Thursday, April 11, 2019, Bishop King will be the distinguished preacher for the Ecumenical Service at St. James AME Church located at 1002 Sixth Avenue in Columbus, Georgia.

Bishop Charles James King, Jr. was born on May 15, 1948, to the union of the late Mr. Charles James King, Sr. and Mrs. Ruthie Mae Middlebrooks King. The Columbus, Georgia native is the eldest of 12 children and was reared by his grandparents. He received his Bachelor of Arts degree in History from Paine College in 1974, his Master of Divinity degree in the Old Testament from The Interdenominational Theological Center in 1979, and his Doctor of Ministry degree in Educational Administration with a special concentration in Program Development from Ashland Theological Seminary in 1994.

During his career, Bishop King has pastored several congregations including Murray Memorial CME Church in Georgia; Bunton Institutional CME Church in Washington, D.C.; Brown Memorial CME Church in Kentucky; Trinity Church and Murchison Tabernacle CME Church in Indiana; as well as Peoples Community CME Church, Phillips Memorial CME Church, and St. Phillips CME Church in Ohio. He has also played a leading role in several religious and community-based organizations including Presiding Elder of the Cincinnati-Dayton-Indianapolis District in the Ohio-Central Indiana Region; the Episcopal Director of Faith-Based and Community-Based Ministries in the Second Episcopal District covering churches from Maryland, District of Columbia, Virginia, and North Carolina; and a member and vice chair of The General Board of Personnel Services for the CME Church, before being elected the 63rd Bishop of the Christian Methodist Episcopal Church in 2014.

Bishop King has always been a staunch advocate for helping economically disadvantaged

adolescents and youth. As the President, CEO, and Founder of Project One, Inc., a faith-based non-profit corporation, he has helped over 15,000 youth become engaged in meaningful summer employment and after-school programs. He has also raised substantial amounts of funding to support youth through Project One programs like The Annual Summer Jobs Campaign; The Summer Earning and Enrichment Program; The Fatherhood Program; The Talented and Gifted Scholars (TAG) Program; and The After School University at the Alice Lucille Martin Educational Academy. Bishop King is the first C.M.E. preacher to serve as the Chair of the Board of Trustees for The Interdenominational Theological Center and has used his position to raise funds for the growth and expansion of the school.

Madam Speaker, today I ask my colleagues to join my wife, Vivian, and me, along with the congregation of St. James AME Church and the more than 730,000 residents of Georgia's Second Congressional District, in recognizing and commending a Columbus native son, Bishop C. James King, Jr., for his outstanding accomplishments in the ministry and his service to humankind. He is a man of great accomplishment, an outstanding mentor, and a prominent community leader, but above all, he is a faithful servant of God.

SENATE COMMITTEE MEETINGS

Title IV of Senate Resolution 4, agreed to by the Senate of February 4, 1977, calls for establishment of a system for a computerized schedule of all meetings and hearings of Senate committees, subcommittees, joint committees, and committees of conference. This title requires all such committees to notify the Office of the Senate Daily Digest—designated by the Rules Committee—of the time, place and purpose of the meetings, when scheduled and any cancellations or changes in the meetings as they occur.

As an additional procedure along with the computerization of this information, the Office of the Senate Daily Digest will prepare this information for printing in the Extensions of Remarks section of the CONGRESSIONAL RECORD on Monday and Wednesday of each week.

Meetings scheduled for Thursday, April 11, 2019 may be found in the Daily Digest of today's RECORD.

MEETINGS SCHEDULED

MAY 20

4 p.m.

Committee on Armed Services

Subcommittee on Readiness and Management Support

Closed business meeting to markup those provisions which fall under the subcommittee's jurisdiction of the proposed National Defense Authorization Act for fiscal year 2020.

SR-232A

5 p.m.

Committee on Armed Services

Subcommittee on Airland

Closed business meeting to markup those provisions which fall under the subcommittee's jurisdiction of the proposed National Defense Authorization Act for fiscal year 2020.

SR-232A

5:30 p.m.

Committee on Armed Services
Subcommittee on Strategic Forces

Closed business meeting to markup those provisions which fall under the subcommittee's jurisdiction of the proposed National Defense Authorization Act for fiscal year 2020.

SR-232A

MAY 21

9:30 a.m.

Committee on Armed Services
Subcommittee on Cybersecurity

Closed business meeting to markup those provisions which fall under the subcommittee's jurisdiction of the proposed National Defense Authorization Act for fiscal year 2020.

SR-232A

11 a.m.

Committee on Armed Services
Subcommittee on SeaPower

Closed business meeting to markup those provisions which fall under the subcommittee's jurisdiction of the proposed National Defense Authorization Act for fiscal year 2020.

SR-232A

2:30 p.m.

Committee on Armed Services
Subcommittee on Personnel

Business meeting to markup those provisions which fall under the subcommittee's jurisdiction of the proposed National Defense Authorization Act for fiscal year 2020.

SD-G50

3:30 p.m.

Committee on Armed Services
Subcommittee on Emerging Threats and Capabilities

Closed business meeting to markup those provisions which fall under the sub-

committee's jurisdiction of the proposed National Defense Authorization Act for fiscal year 2020.

SR-232A

MAY 22

9 a.m.

Committee on Armed Services

Closed business meeting to markup the proposed National Defense Authorization Act for fiscal year 2020.

SR-222

MAY 23

12 noon

Committee on Armed Services

Closed business meeting to markup the proposed National Defense Authorization Act for fiscal year 2020.

SR-222